Low-Pt Hydrous Metal Oxides for Oxygen Reduction at PEMFC Cathodes Karen Swider Lyons and Peter Bouwman Naval Research Laboratory, Washington DC Wojtek Dmowski University of Tennessee, Knoxville, TN 2004 DOE Hydrogen, Fuel Cells, and Infrastructure Technologies Program Review Philadelphia PA 25 May 2004 This presentation does not contain any proprietary or confidential information. Should you have questions about preparing your presentation, please contact KSL. ## FY04 Budget FY03 Budget: \$180 K FY04 Budget: \$200 K Subcontractor: W. Dmowski, U Tenn: \$50K/yr #### • NRL Team: - Dr. Peter Bouwman (NRL/USNA) electrochemistry - Dr. Wojtek Dmowski (U Tenn) structural characterization - Prof. Dave Ramaker (NRL/GWU) XANES analysis - Dr. Terry Schull (NRL) Materials synthesis (paints and coatings!) - Ms. Norma Ugarte & Prof. Russ Chianelli (UTexas El Paso) - continue work on Pt-SnO_x compound (FY03 support) - XANES analysis (Prof. George Meitzner) ## Objective #### lower Pt content & cost of PEMFCs - Target DOE goals to achieve 0.02 g Pt/rated kW before 2010. - Focus on lowering Pt in fuel cell cathode - Cathode has most Pt because - > slow oxygen reduction kinetics - poor Pt stability and ripening over time. Utilize oxide-based supports for Pt and other metals to *leverage*: - Oxygen dissociation by oxides - Metal-support interactions with Pt - Ionic mobility of oxide supports #### 2004 Objectives: - "Perfect" electrochemical methods - Rigorously characterize active and inactive catalysts - Devise mechanism(s) to explain catalyst activity - Design new active and stable catalysts. Pt supported on MO_x•H₂O supported on carbon $$O_2 + 4 H^+ + 4e^- \rightarrow 2 H_2O$$ ## **Approach - materials selection** ### Choose stable, active hydrous oxides/phosphates Mechanism for partial oxidation of methanol with iron phosphate, K. Otsuka. Y. Wang Applied Catalysis A: General 222 (2001) 145-161 #### Select catalysts with high: - activity for oxygen - Partial oxidation catalysts - protonic conduction - Hydrous oxides and phosphates - stability in acid - use Pourbaix diagrams as guide - some materials can be stabilized ## Approach: materials characterization Electrochemical, physical and structural analysis - Electrochemical evaluation - RDE rotation disk electrodes - MEAs for fuel cells vs. Pt/VC anodes - Physical characterization - BET, SEM, FTIR, TGA/DSC - Oxidation states - XPS and XANES (in-situ and ex-situ) - Structural analysis - XRD with PDF analysis #### In-situ and ex-situ XANES of Pt Pair density function analysis of X-ray diffraction ## **Timeline** #### YEAR 1 - April 1, 2001 Start Program - Observe high activity of Pt-FePO materials (RDE) - Begin testing materials in fuel cells (unsuccessful) - Determine microporous structure with ionic Pt #### YEAR 2 - Observe high activity of Pt-NbPOx samples (RDE) - Observe high activity of Pt-SnOx samples (RDE) - Acquire fuel cell test station (ONR support) - Observe high activity of Pt-SnOx catalysts in fuel cell operation - Successfully operate Pt-FePO in fuel cells - Establish chemical stability of Pt-FePO, Pt-NbPO, Pt-SnO_x #### **Year 3 - Activities and milestones** - Worked with GM Fuel Cell Activities (Gasteiger/Kocha) to improve testing methods - Completed 2 in-situ XANES analyses of catalysts - Milestone: Pt-TaPO_x nanoparticles with 2 to 3x activity of Pt/VC standard - Milestone: Pt-SnO_x impregnated with non-Pt metals show high ORR activity ### Accomplishments ### Track improved ORR of metals on hydrous SnO_x - Ion exchange hydrous SnO with various metals - Catalysts oxidized to Sn⁴⁺ during heating or electrochemically (in case of Au) - Enhanced ORR activity for Au and Pd on SnOx - Pt shown above lower than expected due to Cl⁻ contamination - XANES/XRD analysis needed to determine oxidation states and/or particlesize of metals ## Accomplishments High-activity Pt-Tantalum Phosphates Pt-TaPO highly active for ORR Tantalum is extremely stable to acid Doping with Fe, Nb, W, decreases performance All phosphate catalysts require electrochemical activation ## Electrochemical behavior of Pt-Iron Phosphate (Pt-FePO) - Electrochemical activation and deactivation processes consistent with the formation of stable hydro-peroxide groups on the surface of the hydrous FePO - Observe large reduction peak on first sweep (in O₂ or Ar) - Catalysts only deactivated by going to 1.6 V - All phosphates (with no Pt) also undergo electrochemical activation ## Mechanism for Pt-MPO activity oxygen dissociation on hydroperoxides - Phosphate/oxide facilitates oxygen dissociation to hydroperoxide - Metal oxidation states do not change indicating hydroperoxide formation that is charge balanced with oxygen vacancies - Pt or other metal critical to mechanism - Pt inactive until oxide/phosphate is activated - Microporous structure allows access and release of reactants and products - Pt ions in pores in a square-planar configuration (from XRD analysis) Tetrahedra have short-range order, but no long-range order ### Establishing the active state of Pt: #### XANES of Pt metal vs. Pt oxide - Two synchrotron (XANES) runs on in-situ Pt-FePO electrodes (Nov 03, Mar 04) - Analysis of XANES data by Meitzner (UTEP) and Ramaker (NRL) both show that Pt-FePO used in Nov 2003 probably does not have Pt metal. - Data from March 2004 run on FePO has a significant amount of Pt metal, but sample was less electrochemically active - During cycling, the oxidation state of the Pt metal changes as expected, but the Pt oxide changes negligibly - Ramaker analysis indicates ~6-atom Pt clusters in Pt-FePO from March XANES run - PDF of XRD shows that no Pt-Pt interactions in active FePO samples (ex-situ). - In situ PDF-XRD still needed ### Distinguishing between Pt²⁺, Pt⁴⁺ and Pt metal Pt/VC - Pt metal only Pt-FePO - 2 to 3 types of Pt XPS analysis on the phosphates can * be misleading b/c the acidic supports shift binding energies positive #### **Justification for Pt-metal** - Pt metal is recognized as an excellent ORR catalyst - Pt metal observed in some XANES runs #### Justification for Pt^{2+/4+} - Pt oxides observed in XANES - Echem of most active catalysts show no metallic character - No H₂ UPD - No CO adsorption - No ORR activity until "activated" ## Comparative chart of catalyst activities with RDE Catalyst activity measured with RDEs in 0.1 M HClO₄ at 60 °C and 1600 RPM under oxygen and a sweep rate of 5 mV/s - Activity of phosphate catalysts are higher than that of Pt-VC only when made as nanoparticles - Testing at low loadings preferred, but difficult due to issues with paint agglomeration - Research investment in nanoparticles and nanoparticle dispersions likely to pay off ## "Paint" Optimization Critical for Accurate Catalyst Evaluation ## THE CREATION OF HIGH-QUALITY INKS IS NECESSARY FOR HIGH QUALITY ELECTROCHEMICAL ANALYSIS AND SUCCESSFUL INTERACTION WITH INDUSTRY - Oxide-based inks "clump" if particles are not uniform - Carbon impregnation methods can lead to high quality inks, but Pt metal may form and the results are less repeatable #### Solution(s) - Develop new synthetic methods to make uniform nanoparticles - Evaluate surfactants ## Safety - Follow GLPs (Good Laboratory Practices) - Systematic labeling and cataloging of samples - Fuel cell with electrolyzer developed for use at NSLS for XANES measurements - Avoid storage of O₂ and H₂ Potential Issue - safe handling of nanoparticles Electrolyzer with fuel cell for safe measurement of in-situ XANES ## Response to DOE Tech Barriers - O: Stack materials cost (Electrode goal = \$5/kW) - Use lower cost materials to replace Pt - Q: Electrode performance (reduce high overpotentials at cathode) Pt-FePO catalyst maintains performance under SO₂ poisoning while Pt/VC degrades #### P: Durability (5000 h) - Catalysts are stable in sulfuric and phosphoric acid - Pt distributed in oxides will be less prone to ripening than metallic particles, so there is opportunity for longer lifetime - Higher tolerance to SO₂ poisoning ## Response to reviewers - ✓ Improve electrochemical methods - ✓ Quantify progress - ✓ Justify approach - ✓ Examine mechanism ### What makes this project unique? - Metal alloys for PEMFCs face: - Long-term issues with particle ripening - Problems with poisoning - Oxide-based catalysts may offer new opportunities as stable and poison-resistant materials ## Interactions and Collaborations - See collaborators on "Budget" page - Dmowski, Chianelli, Ramaker, Meitzer, Schull - Additional academic interactions - Dr. Chris Klug (NRL) preliminary NMR analysis - Dr. Brett Dunlap (NRL) DFT modeling/simulation - Interactions with industry - RDE and MEA work Hubert Gasteiger and Shyam Kocha - Two visits to GM Fuel Cell Activities since last review - Signed Materials Transfer Agreements - GM Fuel Cell Activities - E-TEK - Rensselaer Polytechnic Institute Will be able to establish effective testing program with industry once uniform inks are developed ## Concluding remarks accomplishments/progress - Observe 2-3x decrease in Pt loading in phosphate and oxide catalysts vs. Pt/VC standards - Original estimates of activity inaccurate due to poor Pt/VC results - There is much room for improvement in catalyst activity if reliable nanoparticles can be synthesized in high quality inks - Increases in activity will proceed with reduction in particle size - Mechanism understood to be dependent on a hydroperoxide - Pt metal clusters may also be more active on acid support - Understanding role of Pt ions may lead to path for non-Pt catalysts - Activity of catalysts linked to structure - Microporous structure is critical for reactant/product mobility - Doping experiments yield mixed results - Phosphates have lower activity with doping possibly due to changes to bond lengths & no improvement in electronic conductivity (see LiFePO₄ literature) - Doped tin oxides may become more electronically conductive ## Future work - Continue on path to develop stable, low-Pt and non-platinum catalysts - Develop reliable synthetic procedures & inks - Implement methods to control nanoparticles - Ion exchange of tantalum phosphates - Probe impact of synthesis on catalyst performance - Establish methods for uniform dispersion of particles - Identify active sites in catalyst - Repeat in situ XANES experiments and correlate to XPS - Examine catalysts in-situ with XRD - Key issue is to reduce measurement time #### WISH LIST - DFT calculations - NMR in situ and ex situ Murashova EV, et al, *Inorg Mater.* **39**, 1303, **2003** #### **PUBLICATIONS:** - 1. Bouwman, et al, Platinum-iron phosphate electrocatalysts for oxygen reduction in PEMFCs," *JECS*, in press. - Bouwman, et al, Platinum-iron phosphate catalyst for oxygen reduction," in Advanced Materials for Fuel Cells and Batteries -- G. Ehrlich, ECS Orlando, 2003. - 3. Dmowski, et al, "Atomic structure of disordered Pt-Ru black and Pt-iron phosphate electrocatalysts," ibid.